

ASSESSMENT OF A BAYESIAN MODEL AND TEST VALIDATION METHOD

Yogita Pai, Michael Kokkolaras, Greg Hulbert, Panos Papalambros, Univ. of Michigan Michael K. Pozolo, US Army RDECOM-TARDEC Yan Fu, Ren-Jye Yang, Saeed Barbat, Ford Motor Company

maintaining the data needed, and including suggestions for reducin	completing and reviewing the colle g this burden, to Washington Head ould be aware that notwithstanding	ction of information. Send commen quarters Services, Directorate for In	ts regarding this burden estimation Operations and Rep	ate or any other aspect orts, 1215 Jefferson Da	vis Highway, Suite 1204, Arlington	
1. REPORT DATE 10 AUG 2009				3. DATES COVERED		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Assessment of a Bayesian Model and Test Validation Method				5b. GRANT NUMBER		
6. AUTHOR(S) Yogita Pia; Michael Kokkolaras; Greg Hulbert; Panos Papalambros; Michael K. Pozelov Von Eur Pan, Ivo Vongo Spood Powbot				5c. PROGRAM ELEMENT NUMBER		
				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
Micheal K. Pozolo; Yan Fu; Ren-Jye Yang; Saeed Barbat				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Michigan US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000 Ford Motor Company				8. PERFORMING ORGANIZATION REPORT NUMBER 20152		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S) 20152		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited						
	OTES As Ground Vehicle S , Michigan, USA, T	•			m (GVSETS), 17 22	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC		17. LIMITATION	18. NUMBER	19a. NAME OF		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	OF ABSTRACT SAR	OF PAGES 16	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Need for Validation Methodology

- Systematic method for validation necessary
 - Modeling and Simulation
 - Laboratory test
 - Validation of designs
- Reduce need for Subject Matter Experts
- Reduce number of field tests
- Assess cost of validation and certification
- Use existing data mines of tests, M&S, and designs

VV&A of Army M&S

MSTV MODELING AND SIMULATION, TESTING AND VALIDATION

Bayesian Confidence Method

- Model validation under uncertainty
 - Uncertainty in field data
 - Uncertainty in model data
 - Validation of designs
- Multiple, incompatible data channels can be evaluated
- Interval-based method provide more robust evaluation

Bayesian Confidence Method

Physical test

CAE model

Multivariate test data

Multivariate CAE results

Normalization

Normalized test data

Normalized CAE results

Probabilistic Principal Component Analysis

Reduced test data

Reduced CAE results

Interval-based hypothesis testing and Bayes factor (BF) calculation

><

Jiang, Fu, Yang, Barbat, Li, Zhan, SAE 2009 World Congress

BF Confidence

Comparison of Model and Test

Model 1, Course 1

Blue = model 1 Red = test

Comparison of Model and Test

Model 2, Course 1

Blue = model 2

Red = test

Data Reconstruction

- Course 1
- First principal component, 62% total variability captured

Data Reconstruction

- Course 1
- First 2 principal components, 86% total variability captured

Data Reconstruction

- Course 1
- First 3 principal components, 99.9% total variability captured

Bayesian Hypothesis Testing

Reduced test data, \mathbf{x}_t with variability Σ_t

Reduced CAE results, \mathbf{x}_c with variability Σ_c

Difference
$$\mathbf{d} = \mathbf{x}_{c} - \mathbf{x}_{t}$$
> sample statistics: $\overline{\mathbf{d}} = mean(\mathbf{d})$

$$\Sigma = cov(\mathbf{d}) + \Sigma_{t} + \Sigma_{c}$$

V

Multivariate hypothesis test: Assuming prior $\mathbf{d} \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma})$ $H_o: |\boldsymbol{\mu}| \leq \boldsymbol{\varepsilon} \text{ (accept)} \quad \textit{versus} \quad H_a: |\boldsymbol{\mu}| > \boldsymbol{\varepsilon} \text{ (reject)}$

V

Bayesian factor calculation $B_M = P(\mathbf{d}|H_o) / P(\mathbf{d}|H_a)$ (likelihood ratio)

٧

BF confidence quantification $\kappa = B_M / (1+B_M) \times 100$

Calibration Parameter Selection

Calibration Parameter Selection

p = # of principal components

% of variability captured

Effect of Principal Components

Course 1

Blue = model 1 Red = model 2

Effect of Principal Components

Course 2

Blue = model 1 Black = model 2

Closing Remarks

- Bayesian framework promising for validation
 - Incorporates statistics of field data
 - Incorporates statistics of M&S
 - Enables systematic evaluation of data variability
- Systematic method for accepting M&S
- Systematic method for comparing M&S
- Further refinement needed for calibration and sensitivity
- Further research required for accreditation use

